Maintenance Interval Schedule (Standby Generators)

Notes:

- This is a basic generic list. Manufacturers recommendations should be followed and supersede recommendations in this list.
- Before each consecutive interval is performed, all maintenance from the previous intervals must be performed.

A. Quarterly Schedule

- 1. Conduct visual inspection around generator.
 - Check for evidence of leaks, damage, loose or missing hardware.
 - Inspect engine and generator wiring harness for wear and damages.
 - Inspect supports and spring isolators for soundness and stability.
 - Inspect unit for corrosion.
 - Hoses and Clamps Inspect/Replace if needed.
 - Belts Inspect/Adjust/Replace if needed.
 - Inspect all fuel, oil, and water piping for secure mounting.
 - Inspect exhaust piping and muffler insulation.

2. Batteries.

- Battery charger Inspect operation and clean.
- Battery electrolyte level and specific gravity Check and adjust. Add distilled water as needed.
- Perform battery load test.
- Clean battery terminals and lugs (apply grease on terminal connections).
- 3. Fluids and Filters.
 - Cooling System Coolant Level Check and adjust.
 - Coolant conditioner (DCA/SCA) Check and adjust to specs.
 - Jacket Water Heater Check proper operation.
 - Engine Oil Level Check and add if needed.
 - Fuel/water separators Drain water.
 - Engine Air Cleaner Service Indicator Check, clean filter if needed.

4. Generator Room.

- Fuel tanks Inspect and treat fuel if needed, check fuel level, drain water and sediment.
- Automatic fuel system -Check operation and control panel.
- Space Heater/Room exhaust fan Check for proper operation.
- Air intake/exhaust Ensure nothing obstructs airflow; louvers are free and operate properly.
- Exhaust condensate trap drain condensate.

5. Control Panel.

- Electrical Connections Check tightness
- Clean and remove dust from panel.

6. ATS.

- Clean and remove dust.
- Inspect seals.

- Note date of last battery change. (Replace if 2 years or older).
- Tighten connections.
- Check for hot spots.
- 7. Run unit No load.
 - Run the generator with no load for 15 minutes.
 - Remote Start Panel-Inspect and test operation. Inspect and clean.
 - Check the generator for unusual conditions, such as: excessive vibration, leaks, excessive smoke.
 - Verify all gauges and indicators are normal and functioning properly.
 - Check all indication lights, replace any defective bulbs.
- 8. Start unit and run under load for 1 hour.
 - Note: Unit should be run under facility load if permissible. If not, unit should be run with a minimum 80% load with load bank.
 - Automatic Start/Stop Inspect.
 - Check ATS operations and calibrate TDES, TDNE, TDEN, TDEC if necessary. Observe and record retransfer/cool down time.
 - Check automatic open and close shutter-stats and thermatic fans.
 - Generator Set Vibration Inspect.
 - Read and record all gauges/meters.
 - Record load readings Voltage, amps, frequency, power factor.
 - Check exhaust for excessive black or white smoke.
 - Check turbocharger for vibrations or any abnormal noise during operation.
 - Check generator bearing for noise and overheating.
 - Check exhaust manifold, muffler, and piping for leaks and secure mountings.

9. Additional.

- Ensure Generator/ATS is left in proper position for automatic start and transfer.
- Clean generator and generator room. Wash radiator if necessary.
- Annotate date, hours and maintenance in Generator log, fill out maintenance checklist and report deficiencies to COR.
- Perform any additional maintenance tasks as recommended in the manufacture's operation and maintenance manuals.
- Submit Service Inspection and Test Report to COR.

B. Annual Schedule

- 1. Conduct Quarterly PM service
- 2. Engine Air Cleaner Elements Replace.
- 3. Engine Crankcase Breather Clean.
- 4. Engine Oil Sample Obtain and perform analysis. Submit report to COR.
- 5. Engine Oil and Filter Replace.
- 6. Fuel Filters and Water Separators Replace.
- 7. Obtain fuel sample at day tank and storage tank for analysis.
- 8. Radiator Clean (pressure wash).
- 9. Intake louvers and ducts Inspect/Clean (pressure wash).
- 10. Fan Drive Bearing Lubricate.
- 11. Magnetic Pickups Clean/Inspect.

- 12. Cooling System Coolant Sample Obtain
- 13. Cooling System Supplemental Coolant Additive (SCA) Test/Add
- 14. Coolant filter Change if applicable
- 15. Crankshaft Vibration Damper Inspect
- 16. Engine Protective Devices Check
- 17. Engine Valve Lash Inspect/Adjust
- 18. Turbocharger Inspect/Check; Check end play and radial clearance on the turbine wheel and shaft.
- 19. Clean and lubricate fuel pump linkages if applicable.
- 20. Fan bearing Inspect/Grease.
- 21. Clean dust and vacuum all the controls, meters, switching mechanism components, interior buswork, Remote Start control panel, Annunciator and connecting lugs of the ATS.
- 22. Inspect/Check buswork and supporting hardware for carbon tracking, cracks, corrosion, or any type of deterioration.
- 23. Check all control wiring and power cables (especially wiring between or near hinged door) for sign of wear and deterioration.
- 24. Check the cabinet interior for loose hardware tighten connections.

C. 2 Year Maintenance Schedule:

- 1. Conduct the Semi-annual and Annual PM Service.
- 2. Inspect water pump and seals; replace any worn or defective parts.
- 3. Clean and inspect the oil cooler.
- 4. Clean and inspect the after cooler.
- 5. Generator Check for moisture, dust, oil, grease, and debris on main stator windings, exciter. Clean as needed
- 6. Generator bearing Inspect/Grease (or as recommended by manufacturer).
- 7. Service or replace the batteries in the Digital Module every two years. (as applicable)

D. 3 Year Maintenance Schedule.

- 1. Cooling System Coolant Flush system and replace coolant (Note CAT ELC coolant to be replaced every 12,000 hrs or 6 years).
- 2. Cooling System thermostat Replace
- 3. Belts and hoses Replace
- 4. Batteries Replace
- 5. Generator Main Stator Winding Temperature (if equipped with winding defectors) Check and record main stator winding temperatures with engine under load. NOTE: Nominal temperature values for stand by units are 180°C (356°F) for the alarm and 205°C (401°F) for the shutdown.
- 6. Generator Bearing and Bearing Bracket Temperature (If Equipped) Check and record all bearing bracket temperatures with the engine under a load. NOTE: Nominal temperature values for the bearing bracket are 85°C (185°F) for the alarm and 95°C (203°F) for the shutdown.